

Name: _____

Date: _____

Just a Dream

Directions: Edit the sentences below to add the articles (a, an, the).

1. As usual, Walter stopped at bakery on his way home from school.

2. At home Walter saw Rose, little girl next door, watering tree that had just been planted.

3. He couldn't wait to have his own tiny place, robot to take out the trash, and machine that could make jelly doughnuts by the thousand.

4. Men on boat were laughing and dancing.

5. Man pushed old motorless lawn mower.

6. "I like it here," he told man, then drifted off to sleep in shade of two giant trees – trees he and rose had planted so many years ago.

7. Horse stood right over his bed, staring directly at him.

8. Every driver had car phone in one hand and big cup of coffee in other.

